| AP CALCULUS | LECTURE NOTES | MR. RECORD | |-----------------|-------------------|--------------------| | Section Number: | Topics: Concavity | Day: 1 of 2 | | 3.4 | | | Consider the following function: $$f(x) = \frac{1}{x - 1}$$ Note: f(x) is concave downward on $(-\infty,1)$ and concave upward on $(1,\infty)$ ## **Definition of Concavity** Let f be differentiable on an open interval I. The graph of f is **concave upward** on I if f is increasing on the interval and **concave downward** on I if f is decreasing on the interval. #### **Test for Concavity** Let f be a function whose second derivative exists on an open interval I. - 1. If f''(x) > 0 for all x in I, then the graph of f is concave upward in I. - 2. If f''(x) < 0 for all x in I, then the graph of f is concave downward in I. ## **Definition of a Point of Inflection** A point of inflection (p.o.i.) is an ordered pair where a graph changes concavity. # **Points of Inflection Theorem** If (c, f(c)) is a point of inflection of the graph of f, then either f''(x) = 0 or f is not differentiable at x = c. **Example 1:** Determine the open intervals on which each graph is concave upward or downward and state any points of inflection. **a.** $$f(x) = \frac{6}{x^2 + 3}$$ **b.** $$f(x) = \frac{x^2 + 1}{x^2 - 4}$$ **c.** $$f(x) = x^4 - 4x^3$$ | AP CALCULUS | LECTURE NOTES | MR. RECORD | |--|---------------|--------------------| | Section Number: Topics: The Second Derivative Test | | Day: 2 of 2 | | 3.4 | | | #### **The Second Derivative Test** Let f be a function such that f'(x) = 0 and the second derivative of f exists on an open interval containing c. - 1. If f''(x) > 0, then f(c) is a relative minimum. - 2. If f''(x) < 0, then f(c) is a relative maximum. **Example 2:** Find the relative extrema for $f(x) = -3x^5 + 5x^3$ using the Second Derivative Test. **Example 3:** Given the values below for x, f'(x) and f''(x), answer each of the following. | х | -3 | -1 | 1 | 3 | 5 | |--------|----|----|----|----|---| | f(x) | -2 | 1 | -1 | -4 | 3 | | f'(x) | 1 | 0 | -1 | 0 | 2 | | f''(x) | -2 | -1 | 0 | 2 | 3 | - **a.** Identify all *x*-values where *f* has a relative minimum. Justify. - **b.** Identify all *x*-values where *f* has a relative maximum. Justify. - **c.** Identify all *x*-values where *f* has a point of inflection. Justify. - **d.** What is the equation of the tangent to the curve y = f(x) at x = 5?